

The Necessity of DUNE Intranuclear $\mathcal{B}-\mathcal{L} ext{-Violating}$ Searches for a World-Leading, Complementary Physics Program

by J. L. Barrow

Snowmass Neutrino Frontier: Beyond Standard Model (NF03) Kickoff Meeting September 17th, 2020

<u>Please see the associated Letter of Interest, and references therein</u>

Theoretical Points

Why $\mathcal{B} - \mathcal{L}$ Violation?

How do we understand baryogenesis?

Astrophysicists prove Big Bang

was result of gender reveal party gone wrong

1 WEEK AGO by MARY GILLIS[@LIVING_MARBLE]

Can $\Delta B = \Delta L$ Remedy the Baryon Asymmetry?

- Baryon (B) and lepton number (L) are violated *infinitesimally* in the SM due to anomalies
- The SM nonperturbatively conserves B-L(t'Hooft 1976)

$$\Rightarrow \Delta B = \Delta L$$

- It turns out that no theory that operates within the SM has produced a proper baryon abundance yet, fully and consistently—EWBG???
 - **Topological tunneling** is completely inadequate
 - The **sphaleron** mechanism still **washes out** any asymmetry we would see today *if* when they are generated they conserve B-L

A. D. Dolgov, Baryogenesis, 30 Years Later M. E. Shaposhnikov et al 1993 and 1998

Figure 1 correspo The short answer?

NO!

Proceed by contradiction...

SHOULD

B-L

BE VIOLATED???

Maybe...

But let's be more *conservative*, and focus on observing processes with

 $\Delta B \neq 0$

Going Beyond the Standard Model

What else do we need to add?

- Proton decay? $\propto qqql \Rightarrow B L$ conserving
 - Important to some BSM GUT SUSY theories
 - No experimental evidence in large volume detectors
 - LHC has turned up no persistent signs of SUSY
- Some other kinds of $\Delta B \neq 0$ or $\Delta L \neq 0$?
 - $\Delta B = 2$ operators?
 - $\Delta L = 2 \implies$ leptogenesis?
- Why some over others?
 - Can they properly generate the baryon asymmetry of the universe?
 - <u>At what energy scales can these theoretically</u> produce the correct value?

Baryon and lepton number

Exotic ΔB and ΔL

A Few (MC Truth) Considerations

Toward the Future Consider $\mathcal{B}-\mathcal{L} ext{-violating }n\to \bar{n}$

Understanding Modeling Systematics Beyond Previous Ad-hoc Assumptions

Signal Comparison

 $n \to \overline{n}$ vs. Backgrounds (ex: Atmospheric Neutrino, ν)

• $n \to \overline{n}$ Annihilation and Knockouts

- ~Noncontinuou s energy spectrumGenerally a
- ~spherical topology ~Low momentum due only to Fermi motion

Dover, Gal, and Richard 1983, 1985, and 1996

Colubeva and Kondratyuk, 1997

Kopeliovich et al 2018

Golubeva, JB, Ladd 2019

JB, Golubeva, Richard, Paryev 2020

Neutral Current Atmospheric ν

- Continuous energy spectrum
- Generally a ~correlated topology
- Large range of total momentum

- Antineutron
- Neutron
- Proton
- 🔵 Pion

Goals of Ongoing Studies

- Utilize realistic models of rare process signals and associated backgrounds
 - Integration of the newest *nuclear model configurations* available in GENIE *and other* $n \to \overline{n}$ generators from Golubeva et al. into full DUNE reconstruction chain underway
 - Fully oscillated atmospheric neutrino fluxes/spectra; expected counts complete
 - Proper v_{τ} CC-interactions **and subsequent** τ **decays underway** (issues with GEANT)
- Approximate uncertainties in signal and background topologies
 - Iterate across many nuclear model configurations and generators as possible
- Automate analysis techniques to extract expected lower limits of many rare processes
 - Generate many different samples for many different signals over many different nuclear model configurations, producing outputs from many individually trained CNN/BDTs

The Importance of Some Initial Physical Correlations

Consider a local Fermi gas nuclear model of Fermi momentum (initial state)

been previously ignored for all $n \to \bar{n}$ simulations in all experiments

High radii lead to...

- Fewer FSIs, more meson emission
- Lower total momentum (near *ideal case*)

Paryev's distribution

Model **Dependencies** in Final State **Topologies are** Being **Investigated**

First foray into this study detailed in our recent PRD

Compares many GENIE models to our generator work with E. S. Golubeva

Local, Nonrelativistic Fermi Gas

Summary and Conclusions

- DUNE shows potential to reach $\tau_{n\bar{n}} \ge 5.58 \times 10^8 s$ lower limit
- Improvements are sought via...
 - Better reconstruction can hopefully lead to better ROI selection
 - BDT input of CNN PID for better cuts against background
- Iteration over nuclear model configurations underway
 - Will allow us to test stability of CNN/BDT response to various topological differences
 - Effectively determine model systematics
 - Will *S*: *B* remain the same independent of the nuclear model configuration?

<u>Theoretical Innovations for Future Experiments Regarding Baryon Number Violation,</u>

<u>Part 1</u>

ACFI WORKSHOP ON $\Delta B = 2$

Associated Letter of Interest

 $\Delta \mathcal{B} = 2$: A state of the Field, and Looking Forward

